U.S. Army Research, Development and Engineering Command # 2011 GSS APBI Briefing: Hit and Kill Avoidance Organization # TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. TARDEC GSS Industry Day Hit and Kill Avoidance 14 June 2011 Mr. Jeff Jaster **<u>Distribution A</u>**: Unlimited distribution. Approved for Public Release. | maintaining the data needed, and con
including suggestions for reducing th | npleting and reviewing the
nis burden, to Washington
d be aware that notwithstar | e collection of information. Sen
Headquarters Services, Directo | d comments regarding this rate for Information Operat | burden estimate or a
tions and Reports, 12 | 100s, searching existing data sources, gathering and ny other aspect of this collection of information, 15 Jefferson Davis Highway, Suite 1204, Arlington ling to comply with a collection of information if it | | | | |---|--|--|---|---|---|--|--|--| | 1. REPORT DATE 2. REPORT TYPE N/A | | | | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | @100 GSS APBI Br | riefing: Hit and | 5b. GRANT NU | JMBER | | | | | | | Organization | | | | | I ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT 1 | NUMBER | | | | | Jeff Jaster | | | | 5e. TASK NUN | ИBER | | | | | | | | | 5f. WORK UN | IT NUMBER | | | | | 7. PERFORMING ORGANIZA
US Army RDECOM
48397-5000, USA | - ' ' ' ' ' ' ' | 8. PERFORMING ORGANIZATION REPORT NUMBER 21970RC | | | | | | | | 9. SPONSORING/MONITORI
US Army RDECOM | | ` ' | <i>'</i> | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | | 48397-5000, USA | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 21970RC | | | | | | 12. DISTRIBUTION/AVAILA Approved for public | | | | | | | | | | 13. SUPPLEMENTARY NOT Presented at the TA original document co | RDEC 2011 G | | y Day 27 JUN | 2011. Selfri | dge ANGB, Michigan, The | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. | 19a. NAME OF RESPONSIBLE PERSON | | | | | | a. REPORT unclassified u | b. ABSTRACT
Inclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | NUMBER
OF PAGES
19 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Hit and Kill Avoidance Overview** ## Hit Avoidance/Active Protection Fire Protection **System Optimization** **Laser Protection** | Program Name | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | |---------------------------------|------|------|------|------|------|------|------|------| | Hit Avoidance (HA) Technologies | | | | | | | | | Mature an APS for unitary RPG defeat. Demonstrate integrated ATGM defeat system. Development of passive system integration kits and technology advancements. Utilizing open arch, mature APS components for 360° hemispherical tandem RPG/ATGM defeat. Includes passive systems dev and tech advan, next gen countermeasure. Provide capability to defeat Tank-fired Kinetic Energy (KE) Long Rod Threats with guided interceptor. Guided interceptor integration into vertical launch system architecture, that includes an alternate fuzing for ATGM defeat. Kill Avoidance Technologies Development, integration, test and research on fire protection technologies (e.g. agents, distribution, ammo protection, fuel tank enhancements, battery suppression, etc.). Establish laser damage thresholds for sensors. Test and document laser protection performance of various materials against the emerging technologies of both SPHP laser systems. **Vehicle Optimization** Effort leveraging motorsports unique tools, processes, and innovative technology ideas to enhance Force Protection, Vehicle Survivability, and Mobility. 3 | RPG Active Protection (RAP) | | |-----------------------------|--| **Enhanced RPG Active Protection (ERAP)** **Common AFES System Development** **Vision Protection from Lasers (VPL)** **Advanced Fire Suppression Technologies** Kinetic Energy Active Protection System (KE APS) Effort Vertical-launch Architecture LOng Range (VALOR) APS Advanced Directed Energy Protection – Cameras & Eyes **Short-Pulse & High Energy Laser Protection Research** **Threat Oriented Survivability Optimization (TOSOM)** **Demonstrator For Novel Design (DFND)** # **Active Protection Programs** #### Purpose: - Technology development and maturation for RPG hard-kill defeat and ATGM soft-kill defeat. - Iterative build-up of a Hit Avoidance Development and Integration Lab (HADIL) with capability and tool enhancements to support in-house test and validation of components. - Efforts are planned and synchronized in order to meet customer requirements now and in the future. - The RAP program will develop, build, and test toward requirements derived from TRADOC, PM Stryker, and PM MRAP. #### **Products:** - RAP Program: Hard-kill APS, using a plug-n-play open architecture approach for RPG threats - FOGHAT: Low-cost, light-weight integrated ATGM softkill defeat system including threat detection sensor, fire-control processor and countermeasure. - HADIL: Hardware in-the-loop test capability to verify TRL compliance # **Active Protection Program Schedule** Technology Readiness Level (TRL) # **AP Key Technical Components** ## RPG Active Protection (RAP) Program **Key Program Component:** Leveraging existing APS to show compliance to PM requirements through a test and verification program. **Issue(s):** PM requirements and existing APS capabilities delineate a technology gap; Need significant reduction in delta between capability and requirements **Plan to Approach:** Partnership between Gov't and Contractor for system modification and development to TRADOC/PM developed requirements; Government test and verification ### False Optical Guidance Hit Avoidance Technology (FOGHAT) Program **Key Program Component:** Demo low-cost softkill ATGM defeat system including; countermeasure, warning sensor and fire-control. Future growth to include additional threats. **Issue(s):** Identifying the required defeat mechanism for ATGMs Plan to Approach: Coordinated effort between RDECOM and industry to mature and integrate existing tech to demo the capability to defeat an ATGM in an end-to-end scenario. # Hit Avoidance Development & Integration Lab (HADIL) Technology development and evaluation. Capabilities will include M&S, HW in the loop testing / emulation, SW validation, physical test, vehicle integration, and integration SW validation. # **AP Industry Partnership Outlook** # RPG Active Protection (RAP) Program - Will utilize the TARDEC Omnibus Contract - RAP RFI with initial draft requirements was released in January 2011 # False Optical Guidance Hit Avoidance Technology (FOGHAT) Program - Integration of existing Multi-Function Countermeasure components (leveraged from U.S. Army Integrated Army APS Program) with sensor and fire-control - Development of defeat mechanisms for ATGMs - Next generation sensor, fire-control and countermeasure # Hit Avoidance Development and Integration Lab (HADIL) - HLA/DIS compliant simulation, processor engagement load cases and man machine interface - System evaluation and emulation with stressing cases - Threat characterization - Physical test data acquisition and analysis - Potential CRADA partner to leverage IRAD activities. - Physical System Integration with A-Kit Design | Program | POC | |---------|----------------| | All | Steve Caito | | RAP | Heather Kammer | | FOGHAT | Jason Morse | | HADIL | Will Norton | # **Common AFES Program Overview** # **Purpose:** Provide emerging platforms and legacy vehicle programs with improved damage mitigation techniques to protect against fire threats. # Requirements: • Battlefield threats have exposed fire protection capability gaps in vehicles. Efforts align with platform survivability and crew protection Warfighter Outcomes and support PM needs for more capable fire protection. Common component efforts requested by PEO GCS & CS/CSS. # **Products:** - Improved fire protection for vehicles and crews. - Common AFES components. - Next generation materials/technologies to protect track/tires/FST, fuel, and batteries. - M&S tools for advanced threats/technologies. - Laboratory to investigate fire protection technologies at component and system level. Spectrex/ **Amerex** Kidde Scientific **Fire** TIL Solution # **Fire Protection Program Schedule** | Milestones | FY | 10 | 11 | 12 | 13 | 14 | 15 | 16 | |----------------------------------|----|----|----|----|----|----------|----|----| | Common AFES Database | | | | | 5 | 6 | 7 | | | Extinguishers | | | | | | | | | | Sensors | | | | | | | | | | Control Panels | | | | | | | | | | Vulnerability Reduction | | | | | | 5 | 6 | | | Li-ion batteries | | | | | | <u> </u> | | · | | Fuel tanks | | | | | | | | | | Track/Tires/FST | | | | | | | | | | Fire Protection TIL | | | | | | | | | | Phase I, Phase II & Phase III | | | | | | | | | | Construct Facility and Operation | | | | | | | - | | | Modeling and Simulation | | | | | | | | | | Fixture | | | | | | | | | | Vehicle | | | | | | | | | | Enhancements | | | | | | | | | # **RDECOM** Fire Protection Key Technical Components #### **Common AFES** **Key Program Component:** Develop common components for fire suppression systems to include extinguishers, sensors, and control panels. Issue(s): Lack of standardized requirements and equipment. Systems are tailored to each platform within their SWAP constraints. Plan to Approach: Implement common AFES components to reduce logistics and maintenance costs. #### Vulnerability Reduction **Key Program Component:** Develop techniques to address vulnerabilities in emerging technologies (i.e. Liion batteries, Fuel tanks, Track/Tires/Fire, Smoke, and Toxicity) **Issue(s):** Peacetime & combat-initiated fires are a major source of crew casualties/vehicle damage. Plan to Approach: Utilize next generation materials and technologies for vehicle protection. #### Fire Protection TIL **Key Program Component:** Capabilities to develop, integrate, and evaluate vehicle/occupant fire protection. **Issue(s):** Need faster and thorough evaluation of new solutions that can be integrated on weapon systems. **Plan to Approach:** The facility will support integration, engineering, test and evaluation of next generation materials and technologies. #### Modeling and Simulation **Key Program Component:** M&S code to predict performance of emerging crew AFES. **Issue(s):** Models, integration, and testing of existing and novel systems and components do not exist. **Plan to Approach:** Create capability to predict fire extinguishing system perf and compare configurations. # **Fire Protection POC's** | Program | POC | |----------------------|-----------------| | Fire Protection Team | Steve McCormick | | Fire Protection TIL | Eric Hahka | # **Vision Protection from Lasers Program Overview** ## Purpose: Provide solutions protecting eyes and day-vision cameras from laser weapons ## Requirements: - Develop materials that limit the amount of light energy allowed to the sensor - Develop new optical system designs allowing the integration of advanced laser protection materials #### **Products:** - Designs, data and reports for applying laser protection technologies to platform optical sighting systems - Designs and reports for applying laser protection technologies to unity magnification periscopes - Sensor vulnerability & signature studies, designs to protect from lasers & mitigate signature # **Laser Protection Program Schedule** | Program / Technology / Capability: | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | |--|------|------|---------|------------|-----------------|------|------| | Vision Protection From Lasers 5 | | | 6 | | | | | | Opto-Mechanical Design | | | | | | | | | Fabrication | | | | | | | | | Testing (Environmental, Shock & Vibration, etc) | | | <u></u> | | | | | | Report Creation | | | _ | | | | | | Advanced Directed Energy Protection – Cameras & Eyes (ADEPT-CE) Apply fire control protection techniques to other vision systems | | 4 | | | >
 | | | | Day Camera Vulnerability Report | | | | | | | | | Hardware Demonstration for Day Camera Hardware Demonstration for Unity Magnification Periscopes | | | | (5) | | | | | Short-Pulse & High Energy Laser Protection Research (SPHERE) | | | | 2 | | | | | High Energy Threat & Vulnerability Report | | 1 | | | | 1 | | | Short-Pulse Threat & Vulnerability Report | | | | | | | | Technology Readiness Level (TRL) # **Laser Protection Key Technical Components** ## Vision Protection From Lasers Program Key Program Component: Simplified Optical Design. **Issue(s):** Concepts for the integration of technologies are complex (many optical elements). **Plan to Approach:** Working with optical designers and OEMs to simplify the designs while meeting protection and performance requirements. meeting protection and performance requirements ### <u>Advanced Directed Energy Protection – Cameras & Eyes (ADEPT-CE) Program</u> Key Program Component: Continuous-Wave Band Blocking **Issue(s):** Filters used to block certain wavelength(s) from entering an optical system. High speed insertion of filters is challenging. **Plan to Approach:** Need <u>compact</u> integrated switching mechanisms. Collaborate for the development of fast switching technologies to replace filters and optical materials. ## Short-Pulse & High Energy Laser Protection Research (SPHERE): **Key Program Component:** Research short-pulse/high power laser energy on optical systems. **Issue(s):** New technologies in laser fabrication may have new science to be researched. **Plan to Approach:** Work with industry to perform basic research on the science around shorter pulse and higher energy lasers. # **Laser Protection POC's** | Program | POC | |---|----------------| | Laser Protection Research & Technology Integration Laboratory | Robert Goedert | # **TOSOM Program Overview** #### **Purpose:** Advanced and innovative capability to perform system level trades using a mathematical assessment of the benefits and burdens of both traditional and non-traditional survivability technologies. ### **Requirements:** - Need for the ability to model optimal vehicle survivability while minimizing the overall burdens. - Leverage existing and future survivability efforts such as Hit Avoidance SIL, Long Range Active Protection System Simulation (LRAPSS), GSS Crew Protection Systems Integration Lab, Fire Suppression Efforts and Blast Mitigation #### **Products:** - Optimization Software - Supporting "trade-offs" for survivability systems. - Quantifiable survivability metrics - Streamlining of concept definition phase - Visibility into (Acquisition/Hit/Kill) assessment data TOSOM Provides Analytical Insights Into Optimal System Survivability Solutions # **TOSOM Program Schedule** | Program / Technology / Capability: | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | |--|------|------|----------|------|----------|------|------| | Acquisition Assessment Module Upgrade | 6 | } | | | | | | | Multiple Round Engagement & Indirect Fire | | 6 | | | | | | | Fire Suppression Capability | | | 6 | | | | | | Active Armor & Alternate armor methodology | | | 6 | | | | | | Signature Management & Threat accuracy | | | | 6 | | | | | Electronic Counter Measures & APS | | | | | 6 | | | | Suppressive Fire | | | | | | 6 | > | | Model Validation | | | | | | | | | Complete Functionality | | | | | | | | Technology Readiness Level (TRL) # **TOSOM Key Technical Capabilities** - Support "trade-offs" for survivability systems - Provides "Quantifiable" survivability metrics - Assessment tool for "what if" and "how much" questions - Use and inclusion of "Accredited" data - Ease of problem setup and metric "Standardization" - Development of metrics for definition of "Requirements", "Evaluation" and "Validation" - Derived burdens allows assessment of Performance vs Protection vs Cost/TRL/Risk # **System Optimization & Modeling Team** - ➤SOM Team has the unique expertise/experience to perform analyses in the optimization of traditional and non-traditional survivability technologies. - >TOSOM is a decision support tool designed to conduct survivability suite tradeoff analyses. It is a methodology for: - Selecting feasible solutions from a number of possible outcomes - Estimating the variety and magnitude of combat risks to a system - Providing robust, responsive "what if" analyses - >TOSOM services can be contracted for DOD studies and projects. | Program | POC | |--|---------------| | System Optimization & Modeling - TOSOM | Thomson David | | System Optimization & Modeling - TOSOM | Daniel Hicks |